EMS: Stroke Care Not just a ride to the hospital By Bob Atkins, NREMT-P AEMD # Objectives: - Review case from beginning to end - Review current guidelines for acute stroke/TIA patients pre hospital care - Putting it all together - Where do we need to go? #### The Call - The public must be educated to call for help at the first signs of a STROKE. - Dispatchers must be trained to interpret the simple signs of the caller as a possible stroke. - Most 911 centers must now train their personnel in EMD. - Must make training specific..... # The Dispatch - Dispatchers should use Key Pre Designated Questions to help with the diagnosis of a possible stroke patient. - This takes: - 1. Training - 2. Time - 3. Training # The Dispatch - > BLS vs. ALS - The Ambulance Crew should be dispatched promptly and should respond emergently. - The Ambulance personnel should be advised that they are responding to a possible stroke patient at time of dispatch. - Can the hospital be notified by the Dispatcher? #### Arrival - The crew should start evaluation upon arrival. - Are there any life-threats? - Responsiveness/Appearance - A-airway maintain - B-breathing - Is there a need for oxygen? - > C-circulation - Monitor the vital signs. #### What else do we see? - D-disabilities - Does the patient have any deficits? - > Cincinnati Stroke Scale - If positive for possible stroke determine time of onset. - Determine medical history - > Time = Brain #### Time - Recommended that we stay in a 3-hour window. - EMS must determine the exact time of onset as accurately as possible and also note the last time patient was seen "normal". - Need transport to receiving facility within a 2-hour window of onset (if possible). - Take a family member or friend # Pertinent patient facts - S-signs and symptoms - > A-allergies - M-medications - P-pertinent medical history and/or conditions - > L-last oral intake - E-event/time patient last seen/encountered without any deficits #### ENROUTE - Perform blood glucose (if available) - > IV (if available) - EKG monitoring (if available) - Perform Thrombolytic Checklist - Document findings - Contact receiving facility - Reassure and comfort patient throughout... # Arrival at Facility - All pertinent information must be passed along - Help with transition from pre-hospital to hospital care - Answer any questions - > Paperwork - > REMEMBER: NOTIFICATION IS VERY IMPORTANT. #### Seven D's - 1. Detection - 2. Dispatch - 3. Delivery - 4. Door - 5. Data - 6. Decision - 7. Drug #### TEAM APPROACH - > Detection - Importance of early recognition of stroke s/s by the public - Dispatch (911 system) - Asks the right questions and identifies the need for urgent response - Delivery (EMS) - Assesses patient, treats life-threats, obtains symptom onset, minimizes on-scene time, immediate transport and notifies receiving facility #### TEAM APPROACH - Door - Alerts stroke team (if available), performs patient exam & assessment, rapid CT scan - > Data - Reviews all pertinent patient information - Decision - Determination made about the use of fibrinolytics - > Drug - Administration of treatment and monitoring # Follow-up - Remember to: - 1. Keep EMS in the loop - Play a critical part in Stroke Patient Plan of Treatment - 3. Group Training - 4. Discussion - 5. TEAM # Pre-hospital Care #### **DISPATCH RESPONSIBILITIES:** - 1. Recognize the seriousness of strokes - 2. Properly question callers - 3. Send closest ambulance - 4. Determine patient history and time of onset of stroke symptoms; relay pertinent information to the responding crew - 5. Obtain feedback # Pre-hospital Care #### **EMS RESPONSIBILITIES:** - 1. Respond rapidly - 2. Assess patient - 3. Treat any life-threatening conditions - 4. Perform Cincinnati Stroke Scale - 5. Determine on-set - 6. Medical history and medications - 7. Treat per protocol - 8. Limit on-scene time - 9. Transport high priority - 10. Obtain feedback # What's Next - Assessing the needs - Education specifically geared toward discipline - > Public Education - Working together - Medical Direction - > Protocols #### QUESTIONS? # Robert Atkins, NREMT-P AEMD ratkins@brmchealthcare.com